GLONASS: Current status and perspectives 3rd ALLSAT Open conference Hannover, June 22, 2006 Vyacheslav DVORKIN, Sergey KARUTIN Russian Institute of Space Device Engineering 53, Aviamotornaya str, Moscow 111250 Russia sergey.karutin@rniikp.ru www.rniikp.ru ### **Content** # State Policy principles **□** GLONASS current status GLONASS modernization plans GLONASS augmentations ## State policy principles - No direct user fees exist for the GLONASS service - Open access is guaranteed to the GLONASS signal structure for user equipment and applications development - Application of combined GLONASS/GPS receivers is promoted within Russian territory - Compatibility and interoperability of GLONASS with GPS and future GALILEO has to be maintained - GLONASS involvement in the GNSS global markets is a target ## State policy juristic fundamentals - President Resolution, 1999 - Government Resolution, 1999 - Federal Program «Global Navigation System» (GLONASS program), 2001 - Concept of Russian Federation united position navigation and time system, 2004 GLONASS is a basement of united position navigation and time service ### **Basic topics of federal GLONASS program** - GLONASS system maintenance and development - Minimum constellation size (18 satellites) 2007 - Full constellation (24 satellites) 2009 - Development and production of the GNSS user equipment for all applications - Combined GNSS receivers - Integrated systems based on GNSS technology - Receiver components creation - Navigation technology integration into transport infrastructure - Geodetic reference frames modernization Federal GLONASS Programme is directly funded from the Federal Budget with annual corrections ### **Content** State Policy principles GLONASS current status GLONASS modernization plans GLONASS augmentations ### **Constellation status** #### 15 satellites on orbit - 11 SV «GLONASS» (3 yrs life-time): - 4 SV «GLONASS-M» (7 yrs life-time) - 2 operational - 2 undergo flight test Blok 35 Lunch 2006 ## **Constellation history and perspectives** ### **GLONASS** deployment milestones: - 18 satellites in constellation 2007 - 24 satellites in constellation 2009 ### **Content** State Policy principles GLONASS current status GLONASS modernization plans GLONASS augmentations # **GLONASS** modernization plans Modernization of on-board major components, including payload Navigationsignalsmodernization Upgrade GLONASS ground segment # Satellite equipment modernization plans New signals additional transmitters development Intersatellite link creation Navigation message self-descriptiveness increasing # **Navigation signals** ## **GLONASS** signals modernization # GLONASS control segment modernization ### **Modernization program** - One-way measurement and ephemeris computation stations network development - One-way measurement stations network creation - Two-way measurement stations deployment - Communication channels modernization # **Navigation accuracy** | | 2007 | 2008 | 2009 | 2010 | 2011 | |---|------|------|---------------|------|------| | Ephemeris and clock accuracy (σ) | | | | | | | along track, m | 5 | 3,5 | 1,5 | 1,2 | 1 | | eross track, m | 5 | 3,5 | \setminus 1 | 0,8 | 0,5 | | radius, m | 1 | 0,5 | 0.3 | 0,25 | 0,25 | | synchronization, na | 6 | 4 | 3 | 2 | 2 | | Positioning accuracy (o) | | | | | | | horizontal, m | . 3 | 3 | 3 | 2 | 1.5 | | vertical, m | . 7 | 5 | 5 | 4 | 2 | | Positioning error (3a), m 10 10 20 2007 2008 2008 | | 2010 | 2011 | | | ### **Content** State Policy principles GLONASS current status GLONASS modernization plans **□ GLONASS** augmentations ## **GLONASS** augmentations - Russian wide-area differential subsystem - GLONASS/GPS integrity monitoring subsystem - Regional differential subsystems # Russian system for differential correction and monitoring (SDCM) ### **SDCM** goals ### **Based on GLONASS/GPS signals:** - 1) Provide «meter level» of position determination accuracy in real time - horizontal: 1.0 1.5 m - vertical: 2.0 3.0 m - 2) Provide «centimeter level» of position determination in real time (with ground stations support) - horizontal: 1 2 cm - по vertical: 4 6 cm - 3) Making operative integrity monitoring - 4) Making a posteriori integrity monitoring ### SDCM architecture #### Data gathering points in Russia (as of 2006): 1 – Moscow; 2 – Pulkovo (S.Petersburg); 3 – Kislovodsk; 4 – Norilsk; 5 – Irkutsk; 6 – Petropavlovsk; 7 – Khabarovsk; 8 – Novosibirsk ## **SDCM** development plans Data gathering network development 2007 - 2008 Satellite transponder design and manufacturing 2008 Ground uplink station creation 2008 System flight test 2009-2010 ### Data collection network development program #### Existing station (end 2005): - 1 Moscow; 2 Pulkovo (S.Petersburg); 3 Kislovodsk; 4 Norilsk; 5 Irkutsk; - 6 Petropavlovsk; 7 Khabarovsk; 8 Novosibirsk #### Data gathering point (future): 9 – Tiksi; 10 – Bilibino; 11 – Magadan; 12 – Yugno-Sahalinsk; 13 – Yakutsk; 14 – Vladivostok; 15-Ekaterinburg; 16- Lovozero; 17 – Voroneg; 18 – Anapa; 19 – Pecheri. # Thank you for attention! # **GLONASS** modernization plans - Retrofitting ground segment - Modernization of the GLONASS time keeping system. - Improving ground measurement processing techniques to achieve better ephemeris and clock accuracy based on combination of one-way and two-way measurement - Improving stability of onboard satellite clock - Improving Geodetic Reference Frame PZ-90 to agree it with ITRF - Introduction of the third civil signal in L3 starting with GLONASS-K in 2008 - Providing GLONASS with Search and Rescue capability (starting with GLONASS-K) in a way similar to COSPAS-SARSAT # Basic Improvements in GLONASS-M Compared with GLONASS Spacecraft (Details: GLONASS Interface Control Document (ICD), version 5, 2002) - L2 signal is modulated with civil code - Better onboard frequency standard (1×10^{-13} vs. 3×10^{-13}) - Extra parameters are added into navigation message: - Accuracy factor (URA analog), temporarily set to "not monitored" - B1,B2 coefficients for calculating UT1 - KP sing of coming "leap" second - N4 sequential number of 4-year interval starting with 1996 - N_T day sequential number within 4-year interval - $\Delta \tau_n$ onboard L1/L2 signal delay difference - $\Delta \tau_{GPS}$ GPS/GLONASS time offset